#### EPA's Newest Draft Nonroad Emission Inventory Model (NONROAD) 12th International Emission Inventory Conference San Diego, California April 28 - May 1, 2003 Craig A. Harvey US Environmental Protection Agency #### **Outline** - Introduction / Model Overview - Model Modifications - Model Inputs - Code Modifications - Geographic Allocations - Inventory Impacts - Questions and Answers #### **NONROAD** Team - Office of Transportation and Air Quality (Assessment and Standards Division) - Penny Carey - Craig Harvey - Greg Janssen - Jim Warila - Rich Wilcox nonroad@epa.gov #### **Model Overview** - Stand Alone (No User Data Necessary) - All Nonroad Sources (except locomotives, aircraft and commercial marine) - Differentiated by Equipment Type and Other Characteristics - HC, CO, NO<sub>x</sub>, PM, SO<sub>x</sub>, CO<sub>2</sub> - Fuel Consumption #### NONROAD Model Versions \* June 1998: Original Draft Release April 1999: highway tier-2/gasoline sulfur rule \* June 2000: 2007 HD Diesel Highway Rule & 1999 NEI/Trends v1.0. 1996 Diesel PM used in NATA. **Nov 2000**: final finding & rec vehicle/large SI ANPRM & 2000 NEI & 1999 NTI. 1999 NEI v1.5 & draft v2. July 2001: rec vehicle & large SI NPRM May 2002: <u>Draft NONROAD 2002</u>, NEI 1970-2001 various years (1999 final v2). NTI for 1990, 96, 99. (and basis for RV/LgSI FRM & nonroad diesel NPRM) <sup>\* =</sup> publicly released model #### **Model Overview** Exhaust Emissions Calculation #### $I = \mathsf{EF} \cdot \mathsf{DF} \cdot \mathsf{Act} \cdot \mathsf{LF} \cdot \mathsf{RP} \cdot \mathsf{Pop}$ I = Exhaust Emissions Inventory (ton/year) EF = Emission Factor (g/hp-hr) DF = Deterioration Factor Act = Activity (hours/year) LF = Load Factor RP = average rated power (hp) Pop = Equipment population (units) # Default Inputs for Diesel Engines in the NONROAD model ## Diesel Engines: Variables modified for NONROAD2002 - Load Factors (LF) - Zero-hour Steady-state Emission Factors (EF) - Transient Adjustment Factors (TAFs) - Deterioration Factors (DFs) - Median Life - Base-Year Populations #### Diesel Exhaust Emission Inputs: Load Factor - In NONROAD HDD 2007 - Load Factors from 1998 PSR Partslink - assigned individual LF to specific applications - In NONROAD2002 - load factors developed from transient-cycle development project - Seven cycles developed, designed to mimic equipment operation Agricultural Tractor Backhoe loader Crawler Dozer Rubber-Tire Loader Skid-steer loader Arc Welder Excavator ## Diesel Exhaust Emission Inputs: Transient-cycle Load Factors | Cycle | <b>Load Factor</b> | Assignment | Avg | |----------------------|--------------------|-----------------|------| | Agricultural Tractor | 0.78 | high | | | Crawler Dozer | 0.58 | high | | | Excavator | 0.53 | high | 0.59 | | Rubber-tire Loader | 0.48 | high | | | Skid-steer Loader | 0.23 | low | | | Backhoe-Loader | 0.21 | low | 0.21 | | Arc Welder | 0.19 | low | | | None (steady-state) | | average 7-cycle | 0.43 | #### Diesel Exhaust Emission Inputs: Emission Factors Three key components: EF = ZHL x TAF x DF ZHL = "zero hour" levels -- from new engine test data **TAF** = transient adjustment factor -- adjusts the ZHLs that are derived from steady-state lab testing, to account for how engine speed and load variations in the field affect emissions. **DF** = deterioration factor -- adjusts for age-related deterioration and malmaintenance The model also adjusts the PM EF for differences between test fuel sulfur level and in-use sulfur level ## Diesel Exhaust Emission Inputs: Comparison of PM ZHLs | | PM ZMLs, g/hp-hr | | | | | | | | | |--------|------------------|---------|------------|--------|---------|------------|--------|---------|------------| | | | Tier 1 | | Tier 2 | | | Tier 3 | | | | Max HP | Tier 1 | HD07 T1 | ratio:HD07 | Tier 2 | HD07 T2 | ratio:HD07 | Tier 3 | HD07 T3 | ratio:HD07 | | 11 | 0.4474 | 0.52 | 0.9 | 0.50 | 0.44 | 1.1 | na | na | na | | 16 | 0.2665 | 0.52 | 0.5 | 0.2665 | 0.36 | 0.7 | na | na | na | | 25 | 0.2665 | 0.36 | 0.7 | 0.2665 | 0.36 | 0.7 | na | na | na | | 50 | 0.3389 | 0.38 | 0.9 | 0.3389 | 0.32 | 1.1 | na | na | na | | 100 | 0.4730 | 0.37 | 1.3 | 0.24 | 0.24 | 1.0 | 0.30 | 0.24 | 1.3 | | 175 | 0.2799 | 0.22 | 1.3 | 0.18 | 0.18 | 1.0 | 0.22 | 0.18 | 1.2 | | 300 | 0.2521 | 0.19 | 1.3 | 0.1316 | 0.12 | 1.1 | 0.15 | 0.12 | 1.3 | | 600 | 0.2008 | 0.12 | 1.7 | 0.1316 | 0.12 | 1.1 | 0.15 | 0.12 | 1.3 | | 750 | 0.2201 | 0.14 | 1.6 | 0.1316 | 0.12 | 1.1 | 0.15 | 0.12 | 1.3 | | >750 | 0.1934 | 0.13 | 1.5 | 0.1316 | 0.12 | 1.1 | na | na | na | No changes to BSFCs #### Diesel Exhaust Emission Inputs: Transient Adjustment Factors - Still based on cycle test data, BUT - Added data for excavator cycle (7 cycles in all) - Combined Tier 0 and Tier 1 data (not statistically different based on Student's t-test) - Average of ratios used vs ratio of averages - Binned cycle data by load factor category - TAF assignments to equipment type no longer vary by tier #### Diesel Exhaust Emission Inputs: Transient Adjustment Factors | | | | HC | | CO | | NOx | | |----------------------|--------|------------|-------|---------|-------|---------|-------|---------| | | Load | | Cycle | | Cycle | | Cycle | | | Cycle | Factor | Assignment | TAFs | Average | TAFs | Average | TAFs | Average | | Agricultural Tractor | 0.78 | | 0.83 | | 0.50 | | 0.98 | | | Crawler Dozer | 0.58 | High | 0.88 | 1.05 | 1.50 | 1.53 | 0.98 | 0.95 | | Rubber-Tire Loader | 0.48 | High | 1.07 | 1.05 | 3.68 | 1.55 | 0.96 | 0.95 | | Excavator | 0.53 | | 1.40 | | 0.44 | | 0.87 | | | | | | | | | | | | | Backhoe Loader | 0.21 | | 2.23 | | 2.66 | | 1.05 | | | Skid-Steer Loader | 0.23 | Low | 1.49 | 2.29 | 1.83 | 2.57 | 0.95 | 1.10 | | Arc Welder | 0.19 | | 3.16 | | 3.22 | | 1.31 | | | | | | PM | | BSFC | | |----------------------|----------------|------------|---------------|---------|---------------|---------| | Cycle | Load<br>Factor | Assignment | Cycle<br>TAFs | Average | Cycle<br>TAFs | Average | | Agricultural Tractor | 0.78 | | 0.71 | | 0.98 | | | Crawler Dozer | 0.58 | Lliah | 1.29 | 1.23 | 0.99 | 1.01 | | Rubber-Tire Loader | 0.48 | High | 2.02 | 1.23 | 1.04 | 1.01 | | Excavator | 0.53 | | 0.89 | | 1.03 | | | | | | | | | | | Backhoe Loader | 0.21 | | 2.07 | | 1.16 | | | Skid-Steer Loader | 0.23 | Low | 1.74 | 1.97 | 1.09 | 1.18 | | Arc Welder | 0.19 | | 2.11 | | 1.29 | | #### Transient Adjustment Factors: Key Issue for Tier 3 Engines Lacking a transient certification test, Tier 3 engine designs with EGR are likely to have higher transient emissions #### PM for Tier 3 Engines: TAF increase: 20% assume EGR increases transient PM due to the time lag for clearance of the intake system #### NOx for Tier 3 Engines: TAF increase: 10% assume EGR increases transient NOx due to EGR being turned off during transients ## Diesel Exhaust Emission Inputs: Deterioration Factors The HDD 2007 version uses very low DFs for all pollutants based on highway engine data in MOBILE6 #### HC, CO, and NOx (all tiers): - no clear trend from new (highway-only) data - so stick with existing DFs, BUT - now using simple unweighted averages of DFs by hp category #### PM (all tiers): • **new approach**: use ARB OFFROAD DF: 47% over the median life (DF=1.47) All DF's still capped at one median life ## Diesel Exhaust Emission Inputs: Comparison of DFs | | Model | | n Factor (% ir | ncrease/ % us | eful life)* | |--------------|------------|--------|----------------|---------------|-------------| | Pollutant | Version | Tier 0 | Tier 1 | Tier 2 | Tier 3 | | нс | HD07 | 0.059 | 0.014 | 0.013 | 0.007 | | | 2002 | 0.047 | 0.036 | 0.034 | 0.027 | | | ratio:HD07 | 0.8 | 2.6 | 2.6 | 3.9 | | | | | | | | | СО | HD07 | 0.190 | 0.144 | 0.144 | 0.175 | | | 2002 | 0.185 | 0.101 | 0.101 | 0.151 | | | ratio:HD07 | 1.0 | 0.7 | 0.7 | 0.9 | | NOx | HD07 | 0.026 | 0.026 | 0.012 | 0.007 | | | 2002 | 0.024 | 0.024 | 0.009 | 0.008 | | | ratio:HD07 | 0.9 | 0.9 | 0.8 | 1.1 | | DM | LIDOZ | 0.050 | 0.050 | 0.022 | 0.025 | | PM | HD07 | 0.058 | 0.058 | 0.032 | 0.035 | | | 2002 | 0.473 | 0.473 | 0.473 | 0.473 | | * Thomas and | ratio:HD07 | 8.2 | 8.2 | 14.8 | 13.5 | \* These are values for A in the equation: DF = 1 + A\*(fraction of useful life expended) #### Diesel Engine Scrappage: Median Life We adjusted the median life for <16 hp engines to match that for 16-50 hp engines, to avoid median lives shorter than the regulatory useful lives; 2500 hrs at full load equates to 5000 hrs at a 50% typical average load factor (the regulatory useful life for these engines is 3000 hr). | Power Category | Source: PSR | Source: EEA | Modified EEA | |----------------|-------------|-------------|--------------| | <16 hp | 13,000 hrs | 1,250 hrs | 2,500 hrs | | 16-50 hp | 10,000 hrs | 2,500 hrs | 2,500 hrs | | 50-300 hp | 11,500 hrs | 4,000 hrs | 4,667 hrs | | 300-1000 hp | 9,000 hrs | 6,000 hrs | 7,000 hrs | | >1000 hp | 7,500 hrs | 6,000 hrs | 7,000 hrs | We removed EEA's "rugged life" adjustment: EEA shortened the highway-derived median lives by 15% to account for the more severe operating conditions of nonroad engines. However, nonroad engine designs typically already account for this (mainly by use of de-rated bigger engines); so we removed the 15% adjustment. #### Inputs: Equipment Population Population = f(sales, activity, load factor, median life) - For diesel equipment, we now use PSR sales data to calculate populations, rather than using PSR populations directly. - Allows consistent median life and LFs - Decreased diesel Pops by ~25% # Default Inputs in the NONROAD model: Recreational Equipment and Large Spark-Ignition Engines #### Recreational Equipment - Applications - Snowmobiles - All-terrain vehicles (ATVs) - Off-Highway Motorcycles (OHMCs) - Include two-stroke and four-stroke engines - Substantial changes in most inputs since release of HDD 2007 NONROAD Emission factors Load factor Deterioration factors Median Life Activity ## Large Spark-Ignition Equipment (SI Engines Rated @ 19 kW) - Commercial/Industrial - Forklifts - Generators - Commercial Turf - Aerial Lifts - Pumps - Marine Engines - Stern drive - Inboard - Include 2-stroke and 4stroke engines - Multiple fuels - Gasoline - LPG - CNG #### Large Spark-Ignition Equipment: Changes to NONROAD Inputs - Emission factors - Add Transient Adjustment Factor (TAF) for HC, CO (large-SI only) - Deterioration factors, all engines - Stern-drive and Inboard marine engines - Emission Factors - Technology mix (carbureted vs. fuel-injected) - Median Life - Activity and base-year population, forklifts #### Large Spark-Ignition Equipment: Transient-Adjustment Factor <u>Definition</u>: coefficient representing the difference between steady-state cycle results and in-use transient operation $$\frac{\mathsf{TAF}}{\mathsf{E}} = \frac{\mathsf{E}_{\mathsf{transient}}}{\mathsf{E}_{\mathsf{steady}} - \mathsf{state}}$$ - <u>Results:</u> HC TAF = 1.30 CO TAF = 1.45 - Application: $E_{\text{base}} = E_{\text{ss}} \times \text{TAF}$ - TAF applied outside of model ## Large Spark-Ignition Equipment: Deterioration Factors - Previous assumption: Large-SI engines deteriorate similarly to small-SI engines - Revised assumption: Large-SI engines deteriorate similarly to pre-controlled highway engines (MY 1960-79) $$d = \left(\frac{\mathsf{E}_{\mathsf{det},100,000}}{\mathsf{E}_{\mathsf{base}}}\right) - 1$$ ## Large Spark-Ignition Equipment: Deterioration Factors Results: (value in table = 1+d) | Pollutant | HDD07 | NR2002 | |-----------|-------|--------| | THC | 2.1 | 1.26 | | CO | 1.9 | 1.35 | | NOx | 1.0 | 1.03 | | PM | 2.1 | 1.26 | #### Marine SD/I Engines: - EFs revised based on tests of 10 SD/I engines - Carbureted and Fuel Injected - Technology phase-in revised for FI engines - Median Life now capped at 20 years - More reasonable than default of 3,000 hours at full load ≈ 300 years ## Technical Developments in the NONROAD Model: Code Modifications ## Code Modifications/Corrections PM Calculation Equation #### Code Modifications/Corrections - PM Calculation Equation -- Effect of Corrections: - Depends on equipment Hp - Net fleet inventory effect is substantial decrease in PM #### Code Modifications/Corrections - SO<sub>2</sub> Calculation Equation - Was missing Load Factor - Net effect of correction is to decrease $SO_2$ by roughly 40% #### Code Modifications/Corrections - Scrappage & Age Distribution - New simplified method: - 1. Use growth to determine target calendar year population - 2. Apply default age distribution based on scrappage curve shape and no growth - 3. Adjust for assumed growth rate #### Scrappage / Age Distribution ## Geographic Allocation in Draft NONROAD2002 #### Geographic Allocation: Overview - Geographic allocation of engine populations accounts for how many and what types of equipment are being used in a certain location - Default data allocates to the county level - National populations allocated outside NONROAD to county level using countyspecific surrogate indicators - County populations are then aggregated to produce default state population input files #### Geographic Allocation: Overview • NONROAD allocates state-level default populations ( $N_{\text{state}}$ ) for each equipment type to the county level using the surrogate indicators (A) $N_{\text{county}} = N_{\text{state}} \left( \frac{A_{\text{county}}}{A_{\text{state}}} \right)$ Allocating equipment populations represents geographic differences in total population·activity NONROAD uses a single default activity (hours/year) for each equipment type for all of U.S. ### Geographic Allocation: Overview - Users may specify local state/county surrogates or substitute local population data - For broad equipment categories or for individual equipment types - Local activity data needs to be used with local population data in order to avoid strange results - Allocation surrogates based on publicly available data as much as possible - U.S. Census population/housing, business, and geographic data. - Exception for construction which was based on proprietary data from F.W. Dodge, Inc. ## Geographic Allocation: Construction Equipment - Allocated on basis of weighted-average dollar value of different types of construction activity - Road and infrastructure construction account for much larger share of actual equipment activity per dollar valuation than residential and commercial construction - Based on 1998 survey of construction in Houston (for purposes of SIP) - Compares well to 1993 study of construction - Equipment activity based on fuel cost per project - Dollar valuation derived from 1987 Census data ## Geographic Allocation: Snowblowers - Two allocation surrogates used to derive state population estimates - Residential: single and duplex housing - Commercial: number of employees in landscaping/horticultural services - Apply surrogates in states/counties with minimum snowfall - NOAA long-term average snowfall map combined with U.S. counties map - 15 inches minimum snowfall ## Geographic Allocation: Snowmobiles - State populations derived from registration data - Oakridge National Laboratory (ORNL) study - ORNL also attempted to account for unregistered snowmobiles - Allocation to states/counties with minimum annual average snowfall of 40 inches - Average snowfall data from NOAA - Inverse human population used to allocate snowmobiles to counties - Majority allocated to rural counties - Except Alaska (which is almost all rural), for which human population is used directly #### Geographic Allocation: Recreational Marine - Nation-State Allocation: population allocated on basis of estimated 1992 gasoline use - Results from ORNL Non-highway Gasoline Use Estimator Model - State-County Allocation: Water surface area - Adjustments to water surface area allocation create two separate allocation surrogates for inboards and outboards/PWCs - Reflects assumption that inboards operate up to 2 miles offshore; outboards and PWCs operate up to a quarter mile from shore - Results in more inboard boats allocated to coastal counties and outboards and PWCs allocated to inland bodies of water ## Basis for Comparison - Time Period: Calendar Year 1999 - HDD 2007: national estimates using June-2000 version with national defaults - current publicly available version - NR 2002: national estimates from 1999 NEI, final version 2 - sums of county inventories - recently released to states #### Inventory Comparison: VOC #### Inventory Comparison: CO #### Inventory Comparison: $NO_x$ ### Inventory Comparison: $SO_x$ ## Inventory Comparison: PM<sub>10</sub> ## Inventory Comparison: Diesel Fuel Consumption #### Inventory Comparison: SI + Diesel #### Inventory Comparison: SI + Diesel ## Model Release: Tied to Nonroad Rulemaking #### Milestone - Draft Release at time of NPRM - Comment Period - Final Release after FRM #### <u>Date</u> Spring 2003 • 60 days Spring 2004 # Guidance: NONROAD in SIPs - Draft NONROAD is currently the best tool available for estimating regional nonroad inventories. - With the release of the Nonroad NPRM, Draft NONROAD2002 is now publicly available. - Draft NONROAD can be used in official SIP submissions to EPA. - States need to be aware that Draft NONROAD is likely to undergo further revisions before it is finalized next year.